Salt Water Disposal Planning and Development Department # Purpose - Overview of Issues Related to Salt Water Disposal Wells Within the City Limits of Fort Worth - Receipt of Public Comments and Questions - Recommendations to Fort Worth City Council in March, 2012 # Meeting Schedule/Locations January 19 TCC Corporate Training Center 13600 Heritage Parkway, Ste 100 January 26 TCC South Campus Student Center, Rm. SSTU 2105 5301 Campus Drive February 2 Lost Creek Country Club 4101 Lost Creek Blvd. February 9 TCC Opportunity Center 5901 Fitzhugh February 23 City Council Chambers 1000 Throckmorton Street Meetings are from 7 PM to 9 PM ## Panel Members - Libby Willis, President Fort Worth League of Neighborhoods - Judy Wood, President, Tarrant County League of Women Voters - Russell Laughlin or Craig Schkade, Hillwood Development Corp. - Stephen Lindsey, Sr. Director of Government and Community Affairs, Quicksilver Resources # What is It? - The Environmental Protection Agency classifies injection wells into six classes - Class II is used to dispose of salt water and other fluids - Receiving underground formation is isolated from drinking water layers by impermeable formations ### **Injection Well** - 1) Surface Casing - 2) Surface Casing Cement - 3) Production Casing - 4) Production Casing Cement - 5) Packer - 6) Steel Tubing # Who Regulates EPA awarded the RRC "primary enforcement responsibility" over oil and gas injection and disposal wells in 1982 RRC follows national guidelines under the federal Safe Drinking Water Act for surface and groundwater protection. # Regulatory Background Fort Worth - SWD's, Oil and Gas Wells, Gas Pipelines Regulated by Gas Drilling Ordinance - Regulatory authority over technical requirements such as casing, depths, etc... is limited - Moratorium enacted on October 2, 2006, Expires April 30, 2012 - One Active SWD Operating within the City Limits Brentwood # Salt Water Disposal Issues # Regulatory Authority - Who Has Control? # Recommended Ordinance Amendments 2011 - Access from industrial collector roadway classification or greater - Restricted to "J" Medium Industrial, or "K" Heavy Industrial Zoned Districts - No Protected Use closer than 1,000' from Salt Water Disposal Well property line or City Council must review. # Recommended Ordinance Amendments - Sound restrictions consistent with Compressor restrictions - Salt water pipeline infrastructure exists or is planned to reduce truck traffic on City roadways - Allowable tanks heights increased from 10' to 30' in "J" Medium Industrial, or "K" Heavy Industrial Zoned Districts # Why Consider SWD's - 100 gas wells translates to ~20,000 truck trips per year. Therefore, SWD's with City Control: - Reduce overall truck traffic from pad sites - Reduces emissions - Prevents shortened design life of roadway system - Increases public safety - Reduces dust and overall roadway maintenance costs - Provides for appropriate Land Use Counties do not have land use regulations such as zoning in Texas. #### Generalized Zoning One-Family and Low-Density Residential Multi-Family Residential Heavy Industrial Fort Worth City Limits Neighborhood Associations within 1,000 feet of Industrial Zoning Neighborhood Associations within 1,000 feet of Industrial Zoning | MAPID | NAME | MAPID | NAME | |-------|----------------------------------|-------|------------------------------------| | 1 | Harriet Creek Ranch | 32 | Glenwood Triangle | | 2 | Beechwood Creeks Residential | 33 | Handl ey | | 3 | Chadwick Farms | 34 | Parker Essex Boaz | | 4 | Sendera Ranch | 35 | Arlington Heights | | 5 | Rol ling Meadows | 36 | H storic Southside | | 6 | Harvest Ridge | 37 | Mistletoe Heights | | 7 | Crawford Farms | 38 | Ridglea North Association Inc. | | 8 | Fossil Creek Estates | 39 | Alamo Heights | | 9 | Northbrook | 40 | H storic Carver Heights | | 10 | Fairway Bend | 41 | H Ilside Morri ngside | | 11 | The Crossing of Fossil Creek | 42 | Southeæt Kingdom | | 12 | Terrace Landing | 43 | Carver Heights East | | 13 | Stonewood | 44 | West Morningside | | 14 | Mosier Valley CAC, Inc. | 45 | Ryan Place Improvement Association | | 15 | Diamond Hill-Jarvis | 46 | Jennings-May St. Louis | | 16 | Bonnie Brae | 47 | South Hemphi II Heights | | 17 | Far Greater Northside Historical | 48 | Morningside Park | | 18 | North Side | 49 | University Court | | 19 | Garden of Eden | 50 | Worth Heights | | 20 | Marine Park | 51 | Rosemont | | 21 | La Nueva Northside | 52 | Carter Park | | 22 | Scenic Bluff | 53 | Echo Heights | | 23 | Greenway | 54 | South Hills | | 24 | Rock Island/Samuels Ave. | 55 | Southland Terrace Neigh Imp Assn | | 25 | Uhi ted Ri verside | 56 | North Greenbriar | | 26 | Linwood | 57 | H ghland Hill s | | 27 | Upper West Side | 58 | Alta Mesa East-H.E.L.P. | | 28 | Near East Side | 59 | Quail Run | | 29 | West Meadowbrook | 60 | Deer Creek North | | 30 | Sunset Terrace | 61 | Garden Acres Area | | 31 | Ri dgmar | | | # Water Use City of Fort Worth ## Gas Well Life Cycle Water Use #### **Hydraulic Fracture** 3.5 – 5 million gallons ## Completion #### **Flowback** 15 – 40% of Frack Fluid (525,000 – 2,000,000 gallons) Salinity estimated up to 80,000 ppm **Duration: 1 month +/-** #### **Production** #### **Produced Water** **Primarily formation water** **100 – 1,300 gallons/well/day** Salinity est. 80,000 -180,000 ppm **Duration: Life of the well** #### **Drilling Mud** 250,000 gallons/well ### **Drilling** # Alternative Water Sources for Hydraulic Fracturing - Groundwater - Surface Water - Municipal Water - Municipal/Industry Wastewater - Produced Water/Flowback - Other ## Water Recycling Technologies Evaporation – water is allowed to evaporate out of the solution either naturally (drying pits) or by thermal treatment (distillation). + Reverse Osmosis – water is passed through a membrane that removes TDS Precipitation – chemicals or polymers are added to bind suspended/disolved particles so they fall out of solution Settling/Filtration – suspended particles are allowed to settle out of and/or be filtered out of solution Blending/Dilution – flowback and/or produced water is mixed to reduce TDS to meet fracturing requirements. 100% Reuse – flowback and/or produced water is reused for fracturing without treatment Cost Resultant Water Quality # Water Recycling/Reuse Costs A | • | CFW Source Water | \$0.25/bbl ^B | |---|---------------------------------|-------------------------| | • | Produced Water Reuse | ? | | • | Dilution | ~\$1.50 - 2.00/bbl | | • | Settling | ~\$2.00 - 2.50/bbl | | • | Filtration – Removes | ~\$2.00 - 3.00/bbl | | • | Precipitation/Sedimentation | ~\$2.50 - 4.00/bbl | | • | Reverse Osmosis | ? | | • | Evaporation/Distillation | ~\$5.50 - 8.00/bbl | ^A Shale Gas Water Management Initiative, Antero Resources, Marcellus Shale, Dec. 1, 2011 ^B City of Fort Worth Water Department # **Economic Considerations** - Capital Cost of Treatment Facilities - Capital Cost of SWD - Actual Treatment Cost - Disposal of 100% produced/flow back water vs <100% - Storage/hauling cost - Piping vs Trucking - Cost of Source Water ### Option 1 – Prohibit SWD's ### **Pros** CFW properties within the City's interior have protection ### **Cons** - Doesn't stop well permits in unregulated county - SWD's on City's boundary impact CFW citizens without protections ### Option 2 – Allow SWD's with Land Use Restrictions ### **Pros** Provides protections for wells permitted within the City ### Cons - Doesn't stop well permits in unregulated county - SWD's on City's boundary impacts CFW citizens without protections # Option 3 – Allow SWD's with Land Use Restrictions & Water Conservation Requirements ### **Pros** - Provides protections for wells permitted within the City - Stewardship of water resources ### Cons - Doesn't stop well permits in unregulated county - Economics may push permits to county unless incentives are given - SWD's on City's boundary impacts CFW citizens without protections # Thank You